From the Lab to the Marketplace to Standards SLAC Colloquium **February 5, 2007** Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld.html or just Google "Art Rosenfeld" # Nuclear Physics A Course Given by ENRICO FERMI at the University of Chicago. Notes Compiled by Jay Orear, A. H. Rosenfeld, and R. A. Schluter ## Environmental Equivalent of Avoiding 70 Quads - ◆ 70 Quads = 33 Mbod (Million barrels of oil per day) = 40% of World oil production of 80 Mbod - ◆ 70 Quads = 1 Billion cars off the road, impressive since there are only 600 million cars on the road ## How Much of The Savings Come from Efficiency? - Easiest to tease out is cars - In the early 1970s, only 14 miles per gallons - Now about 21 miles per gallon - If still at 14 mpg, we'd consume 75 billion gallons more and pay \$225 Billion more at 2006 prices - But we still pay \$450 Billion per year - If California wins the "Schwarzenegger-Pavley" suit, and it is implemented nationwide, we'll save another \$150 Billion per year - ◆ Commercial Aviation improvements save another \$50 Billion per year - Appliances and Buildings are more complex - We must sort out true efficiency gains vs. structural changes (from smokestack to service economy). ## How Much of The Savings Come from Efficiency (cont'd)? ◆ Some examples of estimated savings in 2006 based on 1974 efficiencies minus 2006 efficiencies | | Billion \$ | |----------------------------------|------------| | Space Heating | 40 | | Air Conditioning | 30 | | Refrigerators | 15 | | Fluorescent Tube Lamps | 5 | | Compact Floursecent Lamps | 5 | | Total | 95 | - Beginning in 2007 in California, reduction of "vampire" or stand-by losses - This will save \$10 Billion when finally implemented, nation-wide - ◆ Out of a total \$700 Billion, a crude summary is that 1/3 is structural, 1/3 is from transportation, and 1/3 from buildings and industry. # A supporting analysis on the topic of efficiency from Vice-President Dick Cheney - ◆ "Had energy use kept pace with economic growth, the nation would have consumed 171 quadrillion British thermal units (Btus) last year instead of 99 quadrillion Btus" - ◆ "About a third to a half of these savings resulted from shifts in the economy. The other half to two-thirds resulted from greater energy efficiency" Source: National Energy Policy: Report of the National Energy Policy Development Group, Dick Cheney, et. al., page 1-4, May 2001 #### **Energy Intensity -- California and the United States** ## Per Capita Electricity Sales (not including self-generation) (kWh/person) (2005 to 2008 are forecast data) ## Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) ## Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) ## CO2 Emissions in California Including Electricity Imports 1990 - 2004 ## Comparison of Fuel Economy – Passenger Vehicles #### **Per Capita Electricity Consumption** Source: http://www.eia.doe.gov/emeu/states/sep_use/total/csv/use_csv #### **Per Capita Electricity Consumption** ## Impact of Standards on Efficiency of 3 Appliances Source: S. Nadel, ACEEE, in ECEEE 2003 Summer Study, www.eceee.org ## Impact on Lighting of Building + Appliance Standards - **◆** United States Best Practice measured in Watts/Sq. Ft. of Commercial Building floor area. - \bullet In 1974 = 4 Watts/Sq. Ft. - \bullet In 2006 = 0.8 Watts/Sq. Ft. - ◆An Enlightened reduction to 1/5 - ◆ Drivers: Standards, electronic ballasts, and currently, "scotopic" (blue-ish) color, all thanks to LBNL and Sam Berman. #### **New United States Refrigerator Use v. Time** ## New United States Refrigerator Use v. Time and Retail Prices Source: David Goldstein ## New Refrigerator Energy Use: 71% will be saved when stock completely turns over to 2001 Standards ## **Annual Energy Saved vs. Several Sources of Supply** ## Value of Energy to be Saved (at 8.5 cents/kWh, retail price) vs. Several Sources of Supply in 2005 (at 3 cents/kWh, wholesale price) ## Comparison of 3 Gorges to Refrigerator and AC Efficiency Improvements 三峡电量与电冰箱、空调能效对比 ## United States Refrigerator Use, repeated, to compare with Estimated Household Standby Use v. Time #### **Annual Peak Savings from Efficiency Programs and Standards** # California IOU's Investment in Energy Efficiency ## **CO2 Emissions in California: Historical and Projected** # Emissions of CO2 in California by End Use in 2004 Total Emissions = 490 Million metric tons CO2 equivalent # Strategies for Meeting California's CO2 Goals in 2020 Total Reductions = 174 Million metric Tons CO2 equivalent ## Initiatives in Efficiency - "Fleet" Average for Lighting Efficiency to reduce incandescent share - Measured in lumens/watt - Air conditioning standards - U.S. split into regions based on type of weather - Hot/dry west differs from warm/wet southeast - With peak load as the focus, not seasonal efficiency— "SEER" - White roofs on existing buildings - Benchmarking of Commercial Buildings - Fine tuning of energy management systems ## Illuminating Space vs. the Street ## Heat Mirror Windows – Steve Selkowitz, LBNL - ◆ Low Emissivity films are required by building standards world-wide. They reflect far infrared radiation. Retain indoor heat in winter, reflect outdoor heat in summer. They double the R-value of double glazing, and the inside pane is warm to the touch − more comfortable - ◆ Before low-E, windows were 30% of the heat load of a home now 15%. - ◆ During a Montana winter, a north-facing low-E window, facing a snowy sunlit slope, is a net energy gainer. - ◆ "Selective film are required for Commercial Buildings in California. They reflect far- and near-infrared radiation, and halve the solar gain though windows; including car windshields in BMW's etc. - **♦** Modern windows save ~1 Mbod of oil equivalent, = Alaskan oil. ## Cool Colors Reflect Invisible Near-Infrared Sunlight http://www.nwhi.net/Vinyl_Windows/Low_E_Glass.htm http://www.nwhi.net/Vinyl_Windows/Low_E_Glass.htm # Temperature Rise of Various Materials in Sunlight Dr. Hashem Akbari, LBNL Heat Island Group # Temperature Trends in Downtown Los Angeles ### Potential Savings in LA - Savings for Los Angeles - Direct, \$200M/year - Indirect, \$140M/year - Smog, \$360M/year - Estimate of national potential savings: \$5B/year ## Cool Colors Reflect Invisible Near-Infrared Sunlight ### From Cool Color Roofs to Cool Color Cars - **♦** Toyota experiment (surface temperature 10K cooler) - ♦ Ford and Fiat are also working on the technology ### **UV** Water Purification # Kothapeta (Dec. 2005) commissioning test Source: Dr. Ashok Gadgil, LBNL Typical interior layout of the WaterHealth Community System Installation in Kothapeta Source: Dr. Ashok Gadgil, LBNL # Ultra Violet Water Purification for Villages in Developing World Ashok Gadgil at LBNL points out if UV treatment replaces boiling 10 tons of water per day, each system avoids 3 tons of CO2 per day. An American car emits only 4 tons of CO2 per YEAR Cost of an avoided ton of CO2 is \$0.35, vs. EU price of \$20. - Meet / exceed WHO and US EPA criteria - ◆ Energy efficient: 60 watts disinfects 1 ton / hour - Low cost: 4 cents disinfects a ton of water - Reliable, Mature components - Can treat un-pressurized water - Rapid throughput: 12 seconds under lamp - Low maintenance: once every three months - ◆ >50 units now operating in India and Philippines - http://www.waterhealth.com/ ### Dr. Ashok Gadgil's Darfur Cookstove Project In Nov.-Dec. 2005, he visited Darfur camps, and showed that with a \$10 metal stove, and training to use it, only half the fuelwood is needed. The stove saves fuelwood worth \$160 annually for a refugee family Since that time, Ashok Gadgil has improved stove efficiency by another factor of two http://www.osti.gov/bridge/servlets/pur 1/878538-hMpqN3/878538.PDF ### Contact information Evan Mills Energy Analysis Department Lawrence Berkeley National Laboratory Emills@lbl.gov + 1 510 486-6784 http://www.ifc.org/led ### LEDs Powered with Photovoltaics - Evan Mills at LBNL points out the following: - ◆ If 1.6 billion people could replace kerosene lamps with LEDs, emissions would drop by the equivalent of 1.3 million barrels of petroleum per day - http://eetd.lbl.gov/emills/PUBS/Fuel_Based_Lighting.html - The above estimate was for residential lamps only - ◆ Including commercial uses, Mills estimates > 2 Mbod - ◆ For comparison, U.S. gasoline use is 9 Mbod ### Hurricane lanterns Teachers grading homework with light levels 1% of western standards Tanzania (teachers' home) ## Productive uses Tanzania: fruit seller - flame [left]; 1-watt white LED [right] # Productive uses: big market driver Tanzania: shoe seller - flame [left]; 1-watt white LED [right] - This talk available on my web page - Just Google - "Art Rosenfeld"